

Proton Decay at DUNE FD

$p \rightarrow K^+ \bar{\nu} \& {}^{39}\text{Ar}$

Aaron Higuera
University of Houston

$$p \rightarrow K + \bar{\nu} \& {}^{39}\text{Ar}$$

- ◆ For non-beam events, in order to obtain the drift time we rely on detecting the scintillation light (t_0) using PDS information
- ◆ ${}^{39}\text{Ar}$ beta decay is an intrinsic contamination in DUNE and can produce light sensitive to the PDS, then it can be a potential issue for non-beam events
- ◆ What is the impact of ${}^{39}\text{Ar}$ background for nucleon decay searches?

$p \rightarrow K + \bar{\nu} \& {}^{39}\text{Ar}$

- ◆ Previous studies were done by Kevin Wood by simulating ${}^{39}\text{Ar}$ and proton decay events separately
- ◆ Uses the most intense OpFlash if there is more than one OpFlash
- ◆ In reality we will have ${}^{39}\text{Ar}$ on top of a potential proton decay event

$$p \rightarrow K + \bar{\nu} \& {}^{39}\text{Ar}$$

- ◆ Simulation of ${}^{39}\text{Ar}$ and proton decay events

```
generator: @local::dunefd_1x2x6_ar39
```


```
generator2: @local::standard_ndk
```

- ◆ How much of ${}^{39}\text{Ar}$?

- ◆ 1.01 Bq/kg per drift window ($\pm 2.25\text{ms}$) using 1x2x6 geometry plus 1K proton decay events

$$p \rightarrow K + \bar{\nu} \& {}^{39}Ar$$

♦ Reconstructed OpHit

$p \rightarrow K + \bar{\nu} \& {}^{39}\text{Ar}$

- ♦ OpFlash reconstruction in presence of ${}^{39}\text{Ar}$ and proton decay events
- ♦ OpFlash is a collection of OpHits in time
- ♦ PE threshold (default is 3.5 PE)

- ♦ Kevin's studies show that a 10PE threshold will reduce significantly the number of ${}^{39}\text{Ar}$ Opflashes

$p \rightarrow K + \bar{\nu} \& {}^{39}\text{Ar}$

- ♦ OpFlash reconstruction in presence of ${}^{39}\text{Ar}$ and proton decay events
- ♦ All OpFlashes, still some flashes are only due to ${}^{39}\text{Ar}$

Impurity = ${}^{39}\text{Ar}$ PE/total PE

- ♦ With ${}^{39}\text{Ar}$ and proton decay events, most of event tend to have more than one OpFlash
- ♦ Lets pick up the most intense OpFlash

$p \rightarrow K + \bar{\nu} \& {}^{39}\text{Ar}$

- ♦ OpFlash reconstruction in presence of ${}^{39}\text{Ar}$ and proton decay events

Impurity = ${}^{39}\text{Ar}$ PE/total PE

$p \rightarrow K + \bar{\nu}$ & ${}^{39}\text{Ar}$ OpFlash Matching Eff

- ♦ Sometimes an OpHit contains PE from K , μ^- , e^+ and ${}^{39}\text{Ar}$ (electron)

$p \rightarrow K + \bar{\nu}$ & ${}^{39}\text{Ar}$ OpFlash-Track Matching Eff

- ◆ OpFlash reconstruction in presence of ${}^{39}\text{Ar}$ and proton decay events
- ◆ Select the most intense OpFlash and require that OpFlash yz center overlap with the yz muon track vertex (loop at reco tracks and pick up the reco track associated to a muon base on true)
- ◆ Only $K \rightarrow \mu$ events (low statistics 595 events)
- ◆ Plot OpFlash-Track matching efficiency as function of distance from the APA using true muon vertex

$$eff \sim \int OpFlash\ Eff \otimes Trk\ Eff$$

$p \rightarrow K + \bar{\nu}$ & ${}^{39}\text{Ar}$ OpFlash-Track Matching Eff

Loss in efficiency is due to track reconstruction

$p \rightarrow K + \bar{\nu}$ & ${}^{39}\text{Ar}$ OpFlash-Muon Track Matching Eff

- ♦ Select the most intense OpFlash and require that OpFlash yz center overlap with the yz muon-like track vertex (muon PID)

$$eff \sim \int OpFlash\ Eff \otimes Trk\ Eff \otimes PID\ Eff$$

Overall efficiency 74.0%

Loss in efficiency is due to track reconstruction and PID eff

$p \rightarrow K + \bar{\nu}$ & ${}^{39}\text{Ar}$ OpFlash-Muon Track Matching Eff

Why muon-track matching OpFlash does have ${}^{39}\text{Ar}$ contamination?

Are we choosing the right flash?

β s are low energy but visible if close to PDS

$p \rightarrow K + \bar{\nu}$ & ${}^{39}\text{Ar}$ OpFlash-MuonTrack Matching Eff

Why muon-track matching OpFlash does have ${}^{39}\text{Ar}$ contamination?

Event is close to PD, then OpFlash tends to include β 's

energy deposition > 200KeV

$p \rightarrow K + \bar{\nu}$ & ${}^{39}\text{Ar}$ OpFlash-MuonTrack Matching Eff

Why muon-track matching OpFlash does have ${}^{39}\text{Ar}$ contamination?

$p \rightarrow K + \bar{\nu}$ & ${}^{39}\text{Ar}$ OpFlash-MuonTrack Matching Eff

Are we choosing the right flash?

- ♦ Select the most intense OpFlash and require that OpFlash yz center overlap with the yz muon-like track vertex

```
flash Y: -61.2863 Z: 798.231 impurity 1
flash Y: -179.963 Z: 879.654 impurity 0.00331385
flash Y: 342.962 Z: 1277.27 impurity 1
```


Event is far to PD, then OpFlash doesn't tend to include β 's

energy deposition > 200KeV

$p \rightarrow K + \bar{\nu}$ & ${}^{39}\text{Ar}$ OpFlash-MuonTrack Matching Eff

Are we choosing the right flash?

```
flash Y: 182.944 Z: 1046.4 impurity 1
flash Y: 2.25198 Z: 229.491 impurity 0.0323352
flash Y: 81.1264 Z: 981.191 impurity 1
flash Y: 105.19 Z: 697.754 impurity 1
flash Y: -285.943 Z: 596.808 impurity 1
```


energy deposition > 200KeV

$p \rightarrow K + \bar{\nu}$ & ${}^{39}\text{Ar}$ OpFlash-MuonTrack Matching Eff

Are we choosing the right flash?

```
flash Y: -203.565 Z: 351.112 impurity 1
flash Y: 30.1301 Z: 169.74 impurity 1
flash Y: -148.131 Z: 415.72 impurity 0.00197962
flash Y: -145.708 Z: 373.544 impurity 0.534554
flash Y: -99.9889 Z: 492.76 impurity 1
```

flash total PE: 409.809 time: 0.354594
flash total PE: 106.758 time: 7.87395

Comments

- ⌘ If we assume that additional radiological background is one order of magnitude below the intrinsic ^{39}Ar background at any place in the active volume of the TPC
- ⌘ Then, from this preliminary studies it seems that we can handle ^{39}Ar background and we are cover from additional radiological background (i.e. we can search for NDK)
- ⌘ Using track(TPC) + OpFlash(PDS) we can get the correct t0
- ⌘ Requiring that the OpFlash yz center overlap with the yz muon-like track vertex seems a very robust selection (no need to use OpHit and Hit like the SN group?)
- ⌘ Still need to study impact of cosmogenic + ^{39}Ar background
- ⌘ Suggestions?

There are 3 key points for this analysis

- Flash reco (vs Background)
- Kaon ID (and muon)
- No Shower-like

The End

Extras

Mechanisms of Scintillation in Argon

Self-trapped exciton luminescence

Recombination luminescence

